Division of Health Care Financing and Policy 2006 Behavioral Health Policy Updates #### **Policy Goals:** - 1. Increase access to behavioral health services for recipients. - 2. Increase the capacity of behavioral health providers for Nevada Medicaid and Nevada Check Up. - 3. Expand coverage of behavioral health services. - 4. Focus the delivery of services on the strengths and needs of the recipient and/or family that are provided in both the home and community-based setting. #### Driving Forces for Policy Changes - Limited access to care for behavioral health services - Recipients were placed on waiting lists - Limited time for providers to deliver service - Service delivery not focused on home and community based environments - Medicaid regulations were found in various sections of the Medicaid Services Manual and did not embrace person-centered care #### Driving Forces (cont'd) - Legislative funding in 2005 for Medicaid's Behavioral Health Redesign - Legislative request for DCFS to transform Children's Mental Health specifically related to over utilization of higher levels of care - Recipient, family, provider, and advocacy input through statewide mental health consortiums #### Responsive Regulatory Changes - Medicaid Services Manual condensed - Development of Behavioral Health Community Networks - Expansion of Rehab Option under state plan - Re-design of treatment home regulations - Room & Board payments simplified - Utilization Management outsourced #### Medicaid Services Manual - The Medicaid Services Manual contains chapters for each of the programs within the Medicaid program. - The chapters related to behavioral health services were combined into one chapter to ease provider burden when researching policy coverage. - Chapter 400, Behavioral Health Services - Policy and Rate changes effective January 1, 2006 # Development of Behavioral Health Community Networks (BHCN) - Expanded the allowable providers to include Marriage and Family Therapist (MFT) and Licensed Clinical Social Workers (LCSW) under the BHCN. - Previous policy limited service delivery to state agencies. - Network requires coordination of services and providers across the continuum to best fit the recipients needs. - Providers may be contractually affiliated with Network to maximize best use of resources and coordination of service providers. ## Mental Health Rehab Services Redefined - Treatment Homes - Core rate eliminated the multiple levels - Psychosocial Rehab - Previously ICBS & PSR - Therapy is billed separate from this service to remain consistent with licensing requirements - Basic Skills Living - Previously transitional living, Independent living skills, rehab skills - Crisis Intervention - Previously required under level contracts and ICBS, now billed separately #### **Expansion of Services** - The legislature approved funding for peer support services, family support services, and case management for non SED/SMI recipients. - "Unbundling" of treatment home services promotes access to behavioral health interventions based upon individualized needs. ### Transformation of Treatment Home Policies - Policies and rates were revised to remove the different contractual levels of reimbursement into a core service that is applicable to all recipients and providers ("unbundled" services). - Previous system had different levels for treatment homes depending on the types of services provided resulting in recipients being placed in multiple homes depending on needs. - Services outside of the core rate were restructured to promote individualized delivery of services in both the home and community depending on the intensity need of the recipient. - Providers are effectively reimbursed for individual services. ### Room & Board for Treatment Home Services - Room & Board costs for Treatment Homes are not a Medicaid covered benefit as they are not institutional. - R&B was difficult for providers to track given on whether a child was in custody or not. - Reimbursement for R&B is now an automatic payment out of MMIS using state general funds. #### Utilization Management - BH Redesign funded Utilization Management (UM) for adult's MH rehab services. - Interim Finance Committee transferred funds from DCFS to DHCFP January 2006 to fund UM for children's MH rehab services. - January 2006, Board of Examiners and IFC, approved funding and contract amendment for First Health Services Corporation to perform UM of all MH rehab services. #### Provider Impact - Providers directly enroll with Nevada Medicaid to provide all behavioral health services for eligible recipients. - Providers directly contact FHSC for prior authorizations to deliver behavioral health services. - Providers are reimbursed for each service delivered not an all inclusive rate. - Rates are dependent upon a fee-schedule not individualized to each provider. - Provider network has expanded due to BHCN's. - Through education there is a better understanding of behavioral health benefit coverage for Medicaid and Nevada Check Up. #### Recipient Impact - Services are centered around the recipient's needs (person centered). - Reimbursement for family support. - Services can be delivered to the recipient instead of having the recipient move to the services. - Providers are encouraged to work together across the continuum based on the recipient's needs. #### **Key Indicators** - Services delivered prior to January 2006 utilized different rate methodologies and policies making it difficult to trend access of services. - Majority of reporting will be based upon a benchmark of January 2006. - Reports will be based upon all services across the BH continuum. - By July 1, 2006, DHCFP will provide on its website a universal report for behavioral health services and key indicators. #### **DHCFP Contact Information** - Coleen Lawrence, Chief Program Services, DHCFP 775-684-3744 <u>coleenl@dhcfp.state.nv.us</u> - Kathryn Cordell, BH Supervisor, SSPS III, DHCFP, 775-684-3747 kcordell@dhcfp.state.nv.us - Jean Estrada, SPSSII, BH Outpatient Services, DHCFP, 775-684-3745 jestrada@dhcfp.state.nv.us - LuAnn Miller, HCCIII, BH Inpatient/TCM Services, DHCFP, 775-684-3746 <u>Luannm@dhcfp.state.nv.us</u>